Savannah River National Laboratory Overview Dr. Paul T. Deason Deputy Laboratory Director and Chief Operating Officer May 23, 2011 **Citizens Advisory Board** #### **SRNL** at a Glance - 945 Staff; ~ \$210M (FY10) - Safest National Laboratory - Broad Science and Engineering Capabilities - Nuclear Materials Detection, Handling and Processing - Light Elements #### **Multi-Program Laboratory** #### National Laboratory Injury & Illness Data Per 200,000 Hours Worked, CY 2010 #### **Evolution of SRNL** #### Savannah River Laboratory - established 1951 R&D to support the Savannah River Plant's mission of producing nuclear materials for the national defense #### Savannah River Technology Center - 1992 Continued support to Savannah River Site (SRS) **Diversified technological focus** #### **Savannah River National Laboratory - 2004** Expanded role for DOE/EM and broader national security missions #### **Our Facilities** Aiken County's Savannah River Research Campus # Our Greatest Strength: Our People #### Internationally recognized - Professional leadership - Building the next generation ### **Multi-Program National Laboratory** # **Environmental Management** - Waste Treatment - Materials Stabilization and Disposition - Remediation and Cleanup - Assessments and Verification # National and Homeland Security - Nuclear Defense - Plutonium Technology - Homeland Security - Nonproliferation - Nuclear Forensics #### **Energy Security** - Hydrogen Production and Storage - Nuclear Fuel Cycle R&D - Renewable Energy Research #### **SRNL Innovation Impacts Broad National Priorities** #### **Environmental Management** Small Column Ion Exchange module **Rotary Microfilter** #### **National and Homeland Security** **FBI Forensics** Tracking and tagging technology #### **Energy Security** Porous wall hollow glass microspheres Testing SODAR to measure off-shore wind ### **Environmental Management** - Supporting EM on technologies to accelerate tanks closure and reduce lifecycle costs at SRS and Hanford: - Development and testing of small-column ion exchange technologies - Development of next-generation solvent and sorbent for SRS Modular Caustic Side Solvent Extraction Unit (MCU) and Salt Waste Processing Facility (SWPF) processes - Testing of fluidized-bed steam reforming process for low-activity waste - Developed SRS process flowsheets for disposition of legacy nuclear materials ### **Environmental Management** Led DOE-EM Tank Waste Research and Development Plan effort - Providing support to EM Office of Technology Innovation and Development in organizing project reviews and conducting national-level technical exchanges - Developed and started a Center for Applied Separations Science and Engineering, partnering with Georgia Tech, Vanderbilt, and Oak Ridge National Laboratory - Memorandum of Agreement between SRNL and Chernobyl Center's International Radioecology Laboratory enables collaboration on radioecology research - Established National Center for Radioecology to build pool of expertise for understanding potential environmental impacts ### **SRNL Innovation: EM Waste Processing Technologies** #### **SRNL Innovation: EM Groundwater and Soil Technologies** #### **Groundwater & Soil Cleanup Solutions** for every contaminant zone matched to the cleanup challenge applied across all remedial investigation phases (characterization, remediation and monitoring) #### SOURCE ZONE - Raman Spectroscopy 2,3 Geo VIS 23 Cone Permeameter 1, 2, 3 Laser Induced Flourescence 2,3 Hydrophohic Flexible Membrane (FLUTe) 2,3 Ribbon NAPL Sampler 1, 2, 3 Wireline Soil Sampler 2.3 Membrane Interface Probe (MIP) 2.3 In-Situ Chemical Oxidation 2.3 Six Phase Heating (ERH) 2.3 Thermal Detritiation 2.3 Electrical Resistance Tomography (ERT) 2,3 #### PRIMARY GROUNDWATER / VADOSE ZONE — Cone Sipper 1, 2, 3 **VOC Headspace Sampling 1.2.3** Strata Sampler 1,2,3 CPT Nat Gamma Probe 2.3 GeoSiphon 1, 2, 3 PHoSTer (bio) 1, 2, 3 Sulfate Reduction of Metals 2.3 Base Injection 2.3 Hydraulic Fracturing Enhanced SVE^{2,3} Edible Oil Injection 1, 2, 3 I-129 Capture with AqCI 1.2 Micro CED (Bio) 1,2 Horizontal Wells 2.3 #### DILUTE PLUME / FRINGE --- BaroBall 1, 2, 3 Microblower 1, 2, 3 Monitored Natural Attenuation (MNA) 1,2,3 Enhanced Attenuation (EA) 1, 2, 3 #### **Technology Key** Coding 1 - Invented by SRNL 2 - Tested/Demo by SRNL 3 - Deployed/Optimized by SRNL #### **MicroCED** - SRS: Demonstration in P Area - Naturally occurring microbes - Destroy chlorinated volatile organic contaminants - Less expensive, less energyintensive - Patented microbial consortium - Another SRNL microbial consortium for petroleum products - Demo funded by ARRA ### **Unique Grout Formulations** - SRS: In-situ D&D of reactor vessels - Precedent-setting approach to D&D - Chemically compatible with subject materials - Flowable and self-leveling - Funded by ARRA - Building on this work, developing grout for high-level waste tank closure - Funded by Site's liquid waste contractor, Savannah River Remediation ### Moving to Strategic Role for EM Program # **Current and Future Energy Security Initiatives** - Hydrogen - Bio-Energy Research - Offshore Wind and Data Assessment - Batteries and Energy Storage - Small Modular Reactors - Grid Integrated Renewable Projects - Fuel Cycle R&D - Carbon Management ### Hydrogen - Center for Hydrogen Research (+60,000 sf facility, 22 custom labs) - Hydrogen Storage Engineering Center of Excellence - Industry and University partnerships - South Carolina Hydrogen and Fuel Cell Alliance - Hydrogen storage materials - Hydrogen fueling capability - Hydrogen production - Regenerative fuel cell for backup power - Hydrogen effect on materials Codes and Standards ### **Bio-energy** - South Carolina Bio-Energy Research Collaborative - SRNL, Clemson, South Carolina State University - Goal is to convert cellulose from indigenous crops (switch grass, sorghum and pines) to liquid fuel and other high value products - Algae Research - Focused on improving the sustainability and safety of algae-based fuels and products - Partners include DOE EERE, Texas A&M, NOAA Hollings Marine Lab ### **Wind Energy** #### Sodar - South Carolina Consortium for Offshore Wind - Partners: Clemson University, Santee Cooper, Coastal Carolina University, Second Wind, CMMC, the Center for Hydrogen Research, U.S. Coast Guard and Fluor - Sodar deployed on offshore platform to evaluate as a tool for measuring offshore wind potential #### Large Wind Turbine Testing Facility - \$98M project at Clemson University Restoration Institute - World's largest wind drive train test facility - SRNL role: secure data acquisition system # **Carbon Management** Completed establishment of a Carbon Flux Supersite at SRS to monitor and support research on CO₂ exchange in the terrestrial ecosystem ### **National and Homeland Security** - Expanded FBI Forensic Laboratory at SRNL to perform traditional forensics on radiologically contaminated evidence - Accreditation renewed for SRNL Nuclear Forensics Analysis Center - Integrating and testing rad monitors for port cargo containers for DNDO ### SRNL Nuclear Knowledge: Key to Our Nation's Future